LL: Top-down Parsing

Parsing

CMPT 379: Compilers

Instructor: Anoop Sarkar

anoopsarkar.github.io/compilers-class

Parsing - Roadmap

- Parser:
 - decision procedure: builds a parse tree
- Top-down vs. bottom-up
- LL(1) Deterministic Parsing
 - recursive-descent
 - table-driven
- LR(k) Deterministic Parsing
 - LR(0), SLR(1), LR(1), LALR(1)
- Parsing arbitrary CFGs Polynomial time parsing

Top-Down vs. Bottom Up

Grammar: $S \rightarrow AB$ Input String: ccbca

 $A \rightarrow c \mid \epsilon$

 $B \rightarrow cbB \mid ca$

Top-Down/leftmost		Bottom-Up/rightmost		
$S \Rightarrow AB$	S→AB	ccbca ← Acbca	A→c	
⇒cB	A→c	← AcbB	B→ca	
⇒ ccbB	B→cbB	←AB	B→cbB	
⇒ccbca	B→ca	\Leftarrow S	S→AB	

Top-Down: Backtracking

```
S
 try S \rightarrow AB
 cbca
S \rightarrow A B
 AB
 cbca
 try A→c
A \rightarrow c \mid \epsilon
 cB
 cbca
 match c
 B
 dead-end, try A→ε
 bca
B \rightarrow cbB \mid ca
 cbca
 try B→cbB
 εΒ
 cbB
 cbca
 match c
 bB
 bca
 match b
True/False
 try B→cbB
 B
 ca
 cbB
 match c
 ca
S \Rightarrow * cbca?
 bB
 dead-end, try B→ca
 a
 match c
 ca
 ca
 match a, Done!
 a
 a
```

Backtracking


$$S \rightarrow cAd \mid c$$


 $A \rightarrow a \mid ad$

Input: cad

$$S \rightarrow cAd \mid c$$

 $A \rightarrow ad \mid a$


For some grammars, rule ordering is important for backtracking parsers, e.g $S \rightarrow aSa$, $S \rightarrow aa$

Transition Diagram


$$S \rightarrow cAa$$


$$A \rightarrow cB \mid B$$
 A:


$$B \rightarrow bcB \mid \epsilon$$
 B:


Predictive Top-Down Parser

- Knows which production to choose based on single lookahead symbol
- Need LL(1) grammars

First L: reads input Left to right

Second L: produce Leftmost derivation

1: one symbol of lookahead

- Can't have left-recursion
- Must be left-factored (no left-factors)
- Not all grammars can be made LL(1)

Leftmost derivation for id + id * id

$$E \rightarrow E + E$$

$$E \rightarrow E * E$$

$$E \rightarrow (E)$$

$$E \rightarrow -E$$

$$E \rightarrow id$$

$$E \Rightarrow E + E$$

$$\Rightarrow$$
 id + E

$$\Rightarrow$$
 id + E * E

$$\Rightarrow$$
 id + id * E

$$\Rightarrow$$
 id + id * id

$$E \Rightarrow^*_{lm} id + E \setminus^* E$$

Predictive Parsing Table

Productions		
1	$T \rightarrow FT'$	
2	Τ' → ε	
3	T'→*FT'	
4	$F \rightarrow id$	
5	$\mathbf{F} \rightarrow (\mathbf{T})$	

	*	()	id	\$
T		T → F T'		$T \rightarrow F T'$	
T'	T' → * F T'		Τ' → ε		Τ' → ε
F		$\mathbf{F} \rightarrow (\mathbf{T})$		$F \rightarrow id$	

Trace "(id)*id"

Stack	Input	Output
\$T	(id)*id\$	
\$T'F	(id)*id\$	T → F T'
\$T')T((id)*id\$	$\mathbf{F} \rightarrow (\mathbf{T})$
\$T')T	id)*id\$	
\$T')T'F	id)*id\$	T → F T'
\$T')T'id	id)*id\$	F → id
\$T')T')*id\$	
\$T'))*id\$	Τ' → ε

Trace "(id)*id"

Stack	Input	Output
\$T'	*id\$	
\$T'F*	*id\$	T' → * F T'
\$T'F	id\$	
\$T'id	id\$	$\mathbf{F} \rightarrow \mathbf{id}$
\$T'	\$	
\$	\$	Τ' → ε

Table-Driven Parsing

```
stack.push($); stack.push(S);
a = input.read();
forever do begin
  X = stack.peek();
  if X = a and a = $ then return SUCCESS;
  elsif X = a and a != $ then
 pop X; a = input.read();
  elsif X != a and X \subseteq N and M[X,a] then
 pop X; push right-hand side of M[X,a];
  else ERROR!
end
```

Predictive Parsing table

- Given a grammar produce the predictive parsing table
- We need to to know for all rules A $\rightarrow \alpha \mid \beta$ the lookahead symbol
- Based on the lookahead symbol the table can be used to pick which rule to push onto the stack
- This can be done using two sets: FIRST and FOLLOW

FIRST and FOLLOW

$$a \in \text{FIRST}(\alpha) \text{ if } \alpha \Rightarrow^* a\beta$$

if $\alpha \Rightarrow^* \epsilon \text{ then } \epsilon \in \text{FIRST}(\alpha)$
 $a \in \text{FOLLOW}(A) \text{ if } S \Rightarrow^* \alpha A a\beta$
 $a \in \text{FOLLOW}(A) \text{ if } S \Rightarrow^* \alpha A \gamma a\beta$
and $\gamma \Rightarrow^* \epsilon$

Conditions for LL(1)

- Necessary conditions:
 - no ambiguity
 - no left recursion
 - Left factored grammar
- A grammar G is LL(1) if whenever $A \rightarrow \alpha \mid \beta$
 - 1. First(α) \cap First(β) = \emptyset
 - 2. $\alpha \Rightarrow * \epsilon \text{ implies } !(\beta \Rightarrow * \epsilon)$
 - 3. $\alpha \Rightarrow * \epsilon \text{ implies First}(\beta) \cap \text{Follow}(A) = \emptyset$

ComputeFirst(α : string of symbols)

```
// assume \alpha = X_1 X_2 X_3 \dots X_n
if X_1 \in T then First \alpha := \{X_1\}
else begin
  i:=1; First[\alpha] := ComputeFirst(X_1)\{\varepsilon};
  while X_i \Rightarrow^* \epsilon do begin
 if i < n then
 First[\alpha] := First[\alpha] U ComputeFirst(X_{i+1})\{\epsilon};
 else
 First[\alpha] := First[\alpha] \cup \{\epsilon\};
 i := i + 1;
 Recursion in computing FIRST
  end
 causes problems when faced with
end
 recursive grammar rules
```

ComputeFirst; modified

```
foreach X \in T do First[X] := \{X\};
foreach p \in P : X \to \varepsilon do First[X] := \{\varepsilon\};
repeat foreach X \in \mathbb{N}, p: X \to Y_1 Y_2 Y_3 ... Y_n do
 begin i:=1;
 while Y_i \Rightarrow^* \varepsilon and i \le n do begin
 First[X] := First[X] \cup First[Y_i] \setminus \{\epsilon\};
 i := i+1;
 end
 if i = n+1 then First[X] := First[X] \cup \{\epsilon\};
until no change in First[X] for any X;
```

ComputeFirst; modified

```
foreach X \in T do First [X] := X;
foreach p \in P : X \to \varepsilon do First[X] := \{\varepsilon\};
repeat foreach X \in \mathbb{N}, p : X \to Y_1 Y_2 Y_3 \dots Y_n do
  begin i:=1;
 Non-recursive FIRST computation
 while Y_i \Rightarrow^* works with left-recursive grammars.
 First[X] := F Computes a fixed point for FIRST[X]
 i := i+1;
 for all non-terminals X in the grammar.
 But this algorithm is very inefficient.
 end
 if i = n+1 then First[X] := First[X] \cup \{\epsilon\};
until no change in First[X] for any X;
```

ComputeFollow

```
Follow(S) := \{\$\};
repeat
 foreach p \in P do
 case p = A \rightarrow \alpha B\beta begin
 Follow[B] := Follow[B] U ComputeFirst(\beta)\{\epsilon};
 if \varepsilon \in First(\beta) then
 Follow[B] := Follow[B] U Follow[A];
 end
 case p = A \rightarrow \alpha B
 Follow[B] := Follow[B] U Follow[A];
until no change in any Follow[N]
```

Example First/Follow

$$S \rightarrow AB$$

$$A \rightarrow c \mid \epsilon$$

 $B \rightarrow cbB \mid ca$

$$First(A) = \{c, \epsilon\}$$

$$First(B) = \{c\}$$

$$First(cbB) =$$

$$First(ca) = \{c\}$$

$$First(S) = \{c\}$$

$$Follow(A) = \{c\}$$

$$Follow(A) \cap$$

$$First(c) = \{c\}$$

$$Follow(B) = \{\$\}$$

$$Follow(S) = \{\$\}$$

ComputeFirst on Left-recursive Grammars

- ComputeFirst as defined earlier loops on leftrecursive grammars
- Here is an alternative algorithm for ComputeFirst
 - 1. Compute non left-recursive cases of FIRST
 - Create a graph of recursive cases where FIRST of a non-terminal depends on another non-terminal
 - 3. Compute Strongly Connected Components (SCC)
 - 4. Compute FIRST starting from root of SCC to avoid cycles

ComputeFirst on Left-recursive Grammars

- Each Strongly Connected Component can have recursion
- But the connections between SCC means that (by defn) what we have now is a directed acyclic graph – hence without left recursion
- Unlike top-down LL parsing, bottom-up LR parsing allows left-recursive grammars, so this algorithm is useful for LR parsing

ComputeFirst on Left-recursive Grammars

- $S \rightarrow BD \mid D$
- D \rightarrow d | Sd

$$FIRST_0[A] := \{a\}$$


$$FIRST_0[C] := \{\}$$


$$FIRST_0[B] := \{b\}$$

$$FIRST_0[S] := \{b, d\}$$

$$FIRST_0[D] := \{d\}$$

•
$$C \rightarrow Bb \mid \varepsilon$$


Compute Strongly Connected Components

2 SCCs: e.g. consider B-A-C

$$FIRST[B] := FIRST_0[B] + ComputeFirst(A)$$

$$FIRST[A] := FIRST_0[A] + ComputeFirst(C)$$

$$FIRST[A] := FIRST[A] + FIRST_0[B]$$

$$FIRST[C] := FIRST_0[C] + FIRST_0[B]$$

$$FIRST[C] := FIRST[C] + \{\epsilon\}$$

How to compute: Does $X \Rightarrow * \varepsilon$?

• The question `Does $X \Rightarrow * \varepsilon$?' can be written as the predicate: nullable(X)

```
Nullable = {} (set containing nullable non-terminals)

Changed = True

While (changed):
 changed = False
 if X is not in Nullable:
 if
 1. X \rightarrow \epsilon is in the grammar, or
 2. X \rightarrow Y_1 \dots Y_n is in the grammar and Y_i is in Nullable for all i then
 add X to Nullable; changed = True
```

Converting to LL(1)

$$S \rightarrow AB$$

$$A \rightarrow c \mid \epsilon$$

$$B \rightarrow cbB \mid ca$$

Note that grammar

$$S \rightarrow cAa$$

$$A \rightarrow cB \mid B$$

$$B \rightarrow bcB \mid \epsilon$$

Verifying LL(1) using F/F sets

$$S \rightarrow cAa$$

$$A \rightarrow cB \mid B$$

$$B \rightarrow bcB \mid \epsilon$$

First(A) =
$$\{b, c, \epsilon\}$$
 Follow(A) = $\{a\}$
First(B) = $\{b, \epsilon\}$ Follow(B) = $\{a\}$
First(S) = $\{c\}$ Follow(S) = $\{\$\}$

Building the Parse Table

- Compute First and Follow sets
- For each production A $\rightarrow \alpha$
 - foreach a ∈ First(α) add A \rightarrow α to M[A,a]
 - If ε ∈ First(α) add A → α to M[A,b] for each b in Follow(A)
 - If ε ∈ First(α) add A → α to M[A,\$] if \$ ∈ Follow(α)
 - All undefined entries are errors

Predictive Parsing Table

Productions		
1	$T \rightarrow FT'$	
2	T' → ε	
3	T'→*FT'	
4	$F \rightarrow id$	
5	$\mathbf{F} \rightarrow (\mathbf{T})$	

FIRST(T) =
$$\{id, (\}$$

FIRST(T') = $\{*, \epsilon\}$
FIRST(F) = $\{id, (\}$

	*	()	id	\$
T		$T \rightarrow FT'$		$T \rightarrow F T'$	
T'	T' → * F T'		Τ' → ε		Τ' → ε
F		$\mathbf{F} \rightarrow (\mathbf{T})$		$F \rightarrow id$	

Revisit conditions for LL(1)

- A grammar G is LL(1) iff whenever $A \rightarrow \alpha \mid \beta$
 - 1. First(α) \cap First(β) = \emptyset
 - 2. $\alpha \Rightarrow * \epsilon \text{ implies } !(\beta \Rightarrow * \epsilon)$
 - 3. $\alpha \Rightarrow * \epsilon \text{ implies First}(\beta) \cap \text{Follow}(A) = \emptyset$
- No more than one entry per table field

Error Handling

- Reporting & Recovery
 - Report as soon as possible
 - Suitable error messages
 - Resume after error
 - Avoid cascading errors
- Phrase-level vs. Panic-mode recovery

Panic-Mode Recovery

- Skip tokens until synchronizing set is seen
 - Follow(A)
 - garbage or missing things after
 - Higher-level start symbols
 - First(A)
 - garbage before
 - Epsilon
 - if nullable
 - Pop/Insert terminal
 - "auto-insert"
- Add "synch" actions to table

Summary so far

- LL(1) grammars, necessary conditions
 - No left recursion
 - Left-factored
- Not all languages can be generated by LL(1) grammar
- LL(1) Parsing: O(n) time complexity
 - recursive-descent and table-driven predictive parsing
- LL(1) grammars can be parsed by simple predictive recursive-descent parser
 - Alternative: table-driven top-down parser

Examples

$$S \rightarrow ABC$$
 $A \rightarrow a \mid \epsilon$
 $B \rightarrow bB \mid \epsilon$
 $C \rightarrow c \mid \epsilon$
Is this LL(1)?

$$S \rightarrow F$$
 $F \rightarrow A (B) | B A$
 $A \rightarrow x | y$
 $B \rightarrow a B | b B | \varepsilon$
Is this LL(1)?